DOCUMENT RESUME so 002 710 ED 061 125 AUTHOR TITLE INSTITUTION PUB DATE Ropeik, Bernard H.; Kleinman, David Z. Who Needs Plants? Science (Experimental). Dade County Public Schools, Miami, Fla. 20p.: An Authorized Course of Instruction for the NOTE Quinmester Program EDRS PRICE DESCRIPTORS MF-\$0.65 HC-\$3.29 Behavioral Objectives; Biological Sciences: *Botany; Curriculum Guides; Photosynthesis; Plant Growth; *Plant Identification; Plant Pathology; *Plant Science: Resource Guides: *Science Experiments: *Science Instruction; Secondary Grades; Teaching Methods IDENTIFIERS Florida: *Quinmester Program #### ABSTRACT The basic elective course in introductory botany is designed for secondary students who probably will not continue study in plant science. The objectives of the course are to help the student 1) identify, compare and differentiate types of plants; 2) identify plant cell structures; 3) distinguish between helpful and harmful plants; 4) predict economic uses of plants; 5) gather data on plant growth; and, 6) justify the use of plants as food for humans. The course content focuses on commercial uses of plants, identification and structure of plants, enemies of plants, and plants and health. Forty-two experiments are listed and coordinated with the course content. Additional features include a project listing; 16 types of Florida plants requiring students to identify and provide other information; lists of innovative activities, suggested report topics, discussion questions, state adopted texts, suggested field trips in Florida, speakers and resource people, references, resources, audio visual materials; and, lists including prices of film loops, color slides, bio-plastic mounts, and models. Related documents are SO 002 701 through SO 002 718. (Author/SJM) U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY سماع AUTHORIZED COURSE OF INSTRUCTION FOR THE 011 coops WHO NEEDS PLANTS: 5314.04 SCIENCE (Experimental) #### WHO NEEDS PLANTS? 5314.04 SCIENCE (Experimental) Written by Bernard H. Ropeik and David Z. Kleinman for the DIVISION OF INSTRUCTION Dade County Public Schools Miami, Florida 1971 #### DADE COUNTY SCHOOL BOARD Mr. William Lehman, Chairman Mr. G. Holmes Braddock, Vice-Chairman Mrs. Ethel Beckham Mrs. Crutcher Harrison Mrs. Anna Brenner Meyers Dr. Ben Sheppard Mr. William H. Turner Dr. E. L. Whigham, Superintendent of Schools Dade County Public Schools Miami, Florida 33132 Published by the Dade County School Board Copies of this publication may be obtained through Textbook Services 2210 S. W. Third Street Miami, Florida 33135 Price: \$.75 #### TABLE OF CONTENTS | | Page | |--|------| | Course Description | ı | | Enrollment Guidelines | 1 | | State Adopted Texts | ı | | Performance Objectives | ટ | | Course Outline | 3 | | Experiments | 4 | | Projects | 6 | | Reports | 6 | | Field Trips | 7 | | Speakers | 7 | | A. V. Material from Lindsey Hopkins | 8 | | Film Loops | 9 | | Color Slides | 11 | | Bio-Plastic Mounts | 11 | | Models | 13 | | Discussion Questions | 14 | | Additional Activities and Demonstrations | 14 | | Reference Texts | 15 | | Periodicals | 15 | | Master Sheet | 16 | #### WHO NEEDS PLANTS? #### COURSE DESCRIPTION: A basic course in introductory Botany, it discusses the commercial and everyday use of plants and their relationships to the lives of students. #### ENROLLMENT GUIDELINES: This is an elective course for the student who probably will not go further in plant science. #### STATE ADOPTED TEXTS - Biological Science Curriculum Study. Biological Science: An Inquiry into Life. 2nd. ed. New York: Harcourt Brace and World, 1968. - Biological Science Curriculum Study. Biological Science: 2. Molecules to Man. 2nd. ed. Atlanta: Houghton Mifflin, 1968. - Biological Science Curriculum Study. High School Biology: BSCS 3. Green Version, 2nd. ed. Chicago: Rand McNally, 1968. - 4. Biological Science Curriculum Study. Patterns and Processes. New York: Holt, Rinehart and Winston, 1966. - 5• Brandwein et al. Life Its Forms and Changes. New York: Harcourt Brace and World, 1968. - Brandwein et al. The Earth: Its Living Things. 2nd. ed. New York: 6. Marcourt, Brace, Jovanovich, 1970. - Oxenhorn and Idelson. Pathways in Science: Biology. Vol. 1, 2, 3. 7. New York: Globe Book Co., 1968-1970. - Smallwood and Green. Biology. Morristown, New Jersey: Silver 8_ Burdett, 1971. - Wong and Dolmatz. Ideas and Investigations in Science: Biology. 9. Englewood Cliffs, New Jersey: Prentice Hall, Inc., 1971. 1 CARLES AND A CARLES OF THE PROPERTY PRO #### PERFORMANCE OBJECTIVES #### The student will: - 1. Given an assortment of plants, identify at least one type of: - a. algae - b. fungi - c. fern - d. monocot - e. dicot - 2. Given the above list, compare one characteristic of any two plants. - 3. Given elodea, lettuce or onions, find the following plant cell structures: - a. cell wall - b. chloroplast - c. nucleus - d. guard cell - 4. Distinguish between a given number of harmful and helpful South Florida plants. - 5. Given various plant stems including the trunk of a local pine tree or hardwood, predict the economic uses of the plant. - 6. Given colored cellophane and/or colored glass and a number of green plants, gather data on the effects on growth of different colored light. - 7. Given a lima bean or other food plant, justify the use of the plant as food for humans. - 8. Differentiate between a shrub, vine and tree. - 9. Optional -- Make a plant collection which demonstrates the following types of plants: - a. fungi - b. ferns - c. gymnosperm - d. angiosperm - (1) monocot - (2) dicot #### COURSE OUTLINE - I. Commercial Uses of Plants - A. Economic importance of gymnosperms - 1. Wood source for lumber - 2. Chemicals such as alcohol, turpentine - 3. Food source seeds - 4. Beautification shade trees, ornamentals, and hedges - B. Economic importance of angiosperms - 1. Foods vegetable, fruits, nuts, berries - 2. Lumber and wood products - Chemicals and drugs - 4. Helpful and harmful effects - 5. Erosion control - 6. Beautification house plants, landscaping - C. Shrubs and bushes - D. Annuals, bulbs, and vines - E. One-celled plants in industry - l. Algae - a. Beneficial food source, fertilizers, space flight - Non-beneficial decomposition, toxin, pollution of aquatic environment - 2. Fungi saphrophitic, parasitic relationships - a. Effects of molds and mildews - b. Effects of rusts - Mushroom a food source or a killer - d. Bacteria - 1. Harmful diseases, toxins - Helpful medicine, industrial processes (cheese, chemicals,) plant nutrition (nitrogen fixation). - e. Yeast - II. Identification of Common Florida Plants - A. Edible - B. Medicinal - C. Toxic - D. Destructive - E. Household - III. Structure of Plants - A. Cells - 1. Nucleus - 2. Cytoplasm - 3. Inclusions 3 "7 - B. Stems - C. Roots - Leaves D. - E. Flowers - F. Fruit #### Enemies of Plants IV. - Insects A. - В Pollution #### Plants and Health - Disease Producing Bacteria Α. - Antibiotic Producing Plants В. #### EXPERIMENTS B. S. C. S. Laboratory Guide, Biological Science: An Inquiry into Life. 2nd. ed. New York: Harcourt Brace and World, 1968. - Simple Key to Flowering Plants (Ex. 17-2, p. 111) - Plants or Animals (Ex. 18-2, p. 124) - 3• -Cells of Living Plants (Ex. 3-2, p. 25) - 4. Distribution of Microorganisms (Ex. 10-1, p. 70) - Staining and Observing Bacterial Cells (Ex. 10-2, p. 72) 5. 6. - Fungus Among Us (Ex. 12-2, p. 83) - Green Algae, Simple and Complex (Ex. 13-2, p. 89) A Primitive Vascular Plant (Ex. 14-2, p. 92) 7• 8• - Flowers (Ex. 17-1, p. 110) 9. - 10... The Significance of Leaf Color (Ex. 15-1, p. 96) - Leaf Structure and Function (Ex. 15-2, p. 97) 11. - The Pigments in a Leaf (Ex. 15-3, p. 98) 12. - The Gateway into a Leaf (Ex. 15-6, p. 102) 13. - 14. - Stems (Ex. 16-1, p. 104) Roots (Ex. 16-2, p. 105) 15. - Transpiration in Plants (Ex. 16-3, p. 106) 16. Otto, Towle, Crider. Biology Investigations. New York: Holt, Rinehart and Winston, 1965. - Variations in Organisms (Ex. 13-1, p. 97) 17. - A Study of Classification (Ex. 14-1, p. 99) 18. - Laboratory Culture of Bacteria (Ex. 16-2, p. 111) 19. - Distribution of Bacteria (Ex. 16-3, p. 115) 20. - Staining Bacteria (Ex. 16-4, p. 121) 21. - 22. Dilution and Plating out Procedures (Ex. 16-5, p. 121) - 23. Bacterial Analysis of Milk Products (Ex. 16-6, p. 125) - 24. Effect of Temperature on Growth of Bacteria in Milk (Ex. 16-7, p. 127) - 25. Structure and Distribution of Common Mold (Ex. 19-1, p. 155) - 26. Mushroom (Ex. 19-3, p. 164) - 27. Study of Yeast (Ex. 19-2, p. 159) - 28. Algae (Ex. 20-1, p. 165) - 29. Diversity in Algae (Ex. 20-2, p. 171) - 30. The Bacteria -- Forms and Motility (Ex. 16-1, p. 107) - 31. Lichens (Ex. 20-3, p. 175) - 32. The Mosses (Ex. 21-1, p. 177) - 33. The Ferns (Ex. 21-2, p. 183) - 34. Woody Stems (Ex. 24-1, p. 207) - 35. The Flower Reproductive Structure (Ex. 26-1, p. 223) - 36. Root Structure (Ex. 23-1, p. 189) - 37. Absorption of Roots (Ex. 23-2, p. 191) # B. S. C. S. <u>Laboratory Investigations for Biological Science: Molecules</u> to <u>Man</u>. New York: Houghton Mifflin, 1968. - 38. Investigating and Classifying Various Living Things (Ex. 2-5, p. 43) - 39. Investigating Sources of Bacterial Growth (Ex. 4-6, p. 94) - 40. Yeast -- Characteristics and Population Growth (Ex. 11-4, p. 67) Green and Bolrowsky. <u>Laboratory Investigations in Biology</u>. Morristown, New Jersey: Silver Burdett, 1971. - 41. Structure and Function of the Flower (Ex. 38, p. 163) - 42. Structure and Function of Pollen Grains (Ex. 39, p. 167) ## B. S. C. S. <u>High School Biology: BSCS Green Version</u>, 2nd. ed. Chicago: Rand McNally Inc., 1968. - 43. Study of Yeast Population (Ex. 2.2, p. 53) - 44. Levels of Classification (Ex. 4.1, p. 108) #### PROJECTS The student will collect samples of the following plants and will tell the name and economic importance of each. If the plant listed is harmful to people, pictures or sketches should be used. These plants may be brought from home, found on school grounds or in lakes and canals. - 1. Yeast - 2. Fungus (edible) - 3. Spirogyra - 4. Molds - 5. Blue-green algae - 6. A vine - 7. An annual plant - 8. A plant which grows from a bulb - 9. A non-flowering plant - 10. A plant which usually grows from cuttings - 11. A legume - 12. A plant not native (exotic) to Florida - 13. A plant which is native to Florida - 14. A sample of a hardwood plant - 15. A medicinal plant - 16. A parasitic plant #### REPORTS - 1. The explanation of fluid rise in stems. - 2. Photosynthesis what it is, how it is accomplished, what benefits are derived from it. - 3. Explain plant responses to light (phototropism) and gravity (geo ropism). - 4. How are algae potential sources of energy for human usage? - 5. How are bacteria teneficial to man? Examples could be cheese production, linen and rope production, tanning industry and nitrogen from the atmosphere. - 6. List 10 angiosperms and tell of man's dependence on these plants. - 7. Have pupils investigate the activities of some of the unusual plants such as Venus-flytrap, minosa, sundew, evening blooming primrose and welwitschia. #### FIELD TRIPS - 1. Everglades National Park State Rd. 27, Homestead, Fla. Ph. 247-6211 - 2. U. S. Department of Agriculture 2690 N. W. 7th Ave. Miami, Fla. - 3. Agricultural Research and Education Center of the University of Florida's Institute of Food and Agricultural Science 18905 S. W. 280 St., Homestead, Fla. (Formerly Sub-Tropical Experiment Station) - 4. Aquatic Weed Experiment Station Plantation, Florida - 5. Sewell Park N. W. S. River Drive Miami, Florida Ph. 642-3660 #### SPEAKERS AND RESOURCE PEOPLE - 1. Tropical Audobon Society Mrs. Flora O'Brien, 4440 W. Flagler - 2. Dade County Redland Fruit and Spice Park, 24801 S. W. 187 Ave., Rt. 2, Homestead, Fla. - 3. Everglades National Park Ph. 247-6211 - Agricultural Research and Education Center of the University of Florida's Institute of Food and Agricultural Science 18905 S. W. 280 St. Homestead, Florida 33030 #### AV MATERIALS AVAILABLE FROM AUDIO VISUAL SERVICES #### FILMS - Adaptations in Plants AV# 1-11107, 15' C - 2. Algae AV# 1-11117, 16' C - 3. Carnivorous Plants AV# 1-02323, 10' C - 4. Colour of Life, The AV# 1-30664, 24 C - 5. Flowering Desert AV# 1-02347, 11' C - 6. Flowers and Their Purpose AV# 1-11105, 15' C - 7. Flowers at Work AV# 1-02349, 11' BW - 8. Flying Seeds AV# 1-02322, 10' BW - 9. Fruits of Plants, The AV# 1-11106, 12' C - 10. Gift of Green, The AV# 1-11090, 20' C - 11. Growth of Flowers AV# 1-02354 11 C - 12. Growth of Seeds AV# 1-11103, 14' C - How Plants Reproduce AV# 1-02332, 10' BW - How Seeds are Scattered AV# 1-02258, 11° C - 15. Learning About Leaves AV# 1-02267, 11' C - 16. <u>Leaves</u> AV# 1-02262, 10' BW - 17. Lichens and Mosses AV# 1-11113, 22' C - 18. <u>Life of a Plant</u> AV# 1-02269, 10° C - 19. <u>Living Traps</u> AV# 1-02326, 10' C - 20. Plant Growth AV# 1-02273, 10' BW - 21. Plant Life at Work AV# 1-02280, 10' C - 22. Plants Traps AV# 1-02327, 11' C - 23. Plants Obtain Food AV# 1-11100, 15' C - 24. Reproduction in Plants AV# 1-11051. 14' C - 25. Roots of Plants AV# 1-02320, 11' C - 26. Seasonal Changes in Plants AV# 1-02331, 10' C - 27. Seasonal Changes in Trees AV# 1-02343, 10' C - 28. <u>Seed Dispersal</u> AV# 1-02293, 11' BW - 29. Seed Germination AV# 1-11104, 14' C #### SLIDES - 1. Everglades National Park AV# 5-20095, 14 slides - 2. Flowers Set 1 AV# 5-20080, 30 slides - 3. Flowers Set 2 AV# 5-20077, 34 slides - 4. Plants and Trees AV# 5-20046, 28 slides - 5. Plants Set 1 AV# 5-00013, 25 slides - 6. Trees AV# 5-20078, 29 slides - 7. Trees and Flowering Plants AV# 5-20001, 30 slides #### FILM LOOPS Available from: Film Loops Co., 2225 Massachusetts Ave., Cambridge, Mass. 02140 | | Title | Catalog Number | | | |----------|------------------------------|----------------|------|-----| | 1. | Grass Bottom Environment | 81-5852 | 3:40 | min | | 2. | Plankton - Adult Forms | 81-6872 | 3:40 | min | | | Stomatal Opening and Closing | 81-6710 | 3:25 | min | | 3.
4. | Carnivorous Plants | 81-970 | 2:00 | | | | Plankton Diversity | 81-6835 | 3:40 | | | 5.
6. | Plankton Mobility | 81-6843 | 3:40 | | | 7- | Collecting Plankton | 81-6827 | 3:40 | min | | 7•
8. | Plankton Food Webs and | | | | | | Feeding Relationships | 81-6850 | 3:40 | min | FILM LOOPS Available from: Wards Natural Science Establishment, Rochester, New York | 9. | Bean Germination | | |-----|------------------------------|--------| | | 73 W 0100 Standard 8mm | 17.50 | | | 73 W 0105 Super-8 | 18.50 | | 10. | Plant Responses | - | | | 73 W 0200 Standard 8mm | 17.50 | | | 73 W 0585 Super-8 | 18.50 | | 11. | The Magic of Tree Buds | | | | 73 W 0400 Standard Smm | 17.50 | | | 73 W 0405 Super-8 | 18.50 | | 12. | Rapid Movement In Plants | | | | 73 W 0540 Standard 8mm | 17.50 | | | 73 W 0545 Super-8 | 18.50 | | 13. | Paper Chromatography - 1 | | | | 73 W 1805 5 min. | 18.50 | | 14. | Paper Chromatography - 11 | _ | | | 73 W 1806 5 min. 45 sec | 18.50 | | 15. | Paper Chromatography - 111 | _ | | | 73 W 1808 5 min. | 18.50 | | 16. | Histological Techniques | _ | | | 73 W 1808 5 min. | 18.50 | | 17. | Smear and Squash Techniques- | - 0 | | _ | 1 73 W 1810 3 min. 20 sec. | 18.50 | | 18. | Smear and Squash Techniques- | -0 | | | 11 73 W 1809 3 min. 20 sec. | 18.50 | | 19. | Pollen Tube Growth | . 0 | | | 73 W 1704 3 min. 12 sec. | 18.50 | | 20. | Cells of Onion Root Tip- | | | | Mitotic Divisions | 21. 00 | | | 73 W 1299 Standard 8mm | 14.00 | | | 73 W 6407 Super-8 | 17.50 | ### COLOR SLIDES Available from: Ward's Natural Science Establishment, Rochester, New York | l. | Plant Mitosis | | |----|------------------------------|---------| | | 171 W 0400 set of 10 slides | \$ 9.00 | | | Individual slides, each | 1.00 | | 2. | A Survey of The Algae | | | | 171 W 1500 set of 40 slides | | | | and booklet | 41.00 | | | Individual slides, each | 1.00 | | | 32 W 3515 booklet, available | | | | separately | 2.00 | | 3. | Plant Anatomy | | | _ | (See Ward 1971 Catalog) | | | | Individual slides, each | 1.00 | #### BIO-PLASTIC MOUNTS Available from: Ward's Natural Science Establishment, Rochester, New York | 1. | Liverwort Types 56 W 2200 | 5.00 | |-----|---|-------------| | 2. | Marchantia Life History | 7.00 | | | 56 W 2240 | 5.00 | | MOS | SES_ | | | 3. | Moss Collection | C 50 | | 4. | 56 W 2100 | 6.50 | | 4. | Sphagnum Life History
56 W 2140 | 5.25 | | 5- | Polytrichum Life History | | | | 56 W 2160 | 5.25 | | | RIDOPHYTES | | | 6. | Selaginella | | | - | 56 W 3120 | 5.00 | | 7• | Equisetum
56 W 3160 | 5.25 | | 8. | Fern Life History | | | | 56 ¥ 3200 | 6.25 | | SPE | RMATOPHYTES | | | 9• | Cycads | | | | Zamia Life History Flower Case | | | | 56 W 5100 | 16.50 | | | IOSPERMS | | | | ECTIVOROUS PLANTS | | | 10. | | 10.25 | | 11. | 56 W 6030
Sarracenia (Pitcher Plant) | 10.25 | | | 56 W 6040 | 5.00 | | 12. | Drosera (Sundew) | | | | 56 W 6050 | 5.25 | | | | | | PARA | SITIC PLANTS | | |------------|--|--------| | 13. | Misteltoe | #/ 0= | | s 1. | 56 W 6250 | \$6.25 | | 14. | Cuscuta (Dodder) 56 W 6250 | 6.25 | | | 20 M 0520 | 0.2) | | LEAV | | | | 15. | Leaf Morphology | 7-75 | | | 56 W 6600 | (•1) | | | AND ROOT MORPHOLOGY | | | 16. | Stem Types 56 W 6700 | 9.75 | | 17. | Thallophytes | , | | ~ 1 • | 56 W 0010 | 6.25 | | 18. | Bryophytes | | | | 56 W 2010 | 6.00 | | 19. | Pteridophytes
56 W 3010 | 6.00 | | 20. | Spermatophytes | 0.00 | | 20. | 56 W 5010 | 7-75 | | ALGA | • | | | 21 - | Algae Collection | | | | 56 W 0050 | 6.50 | | 22. | Marine Algae Collection | 0 | | | 56 W 0070 | 8.00 | | BLUE | GREEN ALGAE | | | 23. | Nostoc | J. pc | | | 56 W 0110 | 4.75 | | | n algae | | | 24. | Ul va | 4-75 | | 25. | 56 W 0330
Chara | +•() | | <i></i> • | 56 W 0390 | 4.75 | | LOGG | n algae | | | 26. | Laminaria (Kelp) | | | | 56 W 0620 | 5•75 | | 27. | Fucus (Bladderwack) | | | | 56 W 0640 | 5.25 | | | ALGAE | | | 28. | Corallinacease: Corallina or | 4.25 | | 20 | Lithothamnion
Chondrus Crispus (Irish moss) | 4.67 | | 29. | 56 W 0740 | 4.00 | | 30. | Polysiphonia | | | | 56 W 0250 | 4.25 | ### MODELS Available from: Ward's Natural Science Establishment, Rochester, New York | ı. | Plant Cell | | |----|------------------------------|--------------------------| | | 81 w 6120 | \$ 34 .0 0 | | 2. | Root Tip, Fern | _ | | | 81 w 6160 | 85 .0 0 | | 3∙ | Stem | • | | | 81 w 6170 | 40.00 | | 4. | Leaf | | | | 81 W 6130 | 49.00 | | 5• | Flower | | | _ | 81 W 6150 | 59 .0 0 | | 6. | Fruit and Seed (Wheat Grain) | _ | | | 81 w 6140 | 104.00 | Available from: The Stansi Scientific Division, Fisher Scientific Company, 1231 North Honore Street, Chicago, Illinois 60622 | 7• | Monocot (Corn) Stem Section
17209 | 66_40 | |-------------|--------------------------------------|--------| | 8. | Plant Mitosis Series (Somso) | 556.0 | | | 17215 | 144.00 | | 9- | Plant Mitosis (Staco) | | | | 17214 | 244.00 | | 10. | Dicot Leaf (Stansi) | | | | 17207 | 70.00 | | 11. | Microscopic Structure of Root Tip | 7/ 00 | | | 17216 | 36.00 | | 12. | Plant Cell | 20 25 | | | 17178 | 27.25 | | 13. | Plant Cell | 377 00 | | 5 1. | 17199 | 133.00 | | 14. | Plant Cell Plaque | 70 EO | | | 172 49 | 37.50 | #### DISCUSSION QUESTIONS - 1. Discuss how bacteria are helpful to certain industries. - 2. Prepare a list of plants that you would use in making your home a pretty place to see. Why did you select these plants? - 3. Many plants are used for industrial purposes, which plants familiar to you can be used in industry? - 4. Discuss how plants are being affected by chemicals, smoke and smog. - 5. Prepare a list of some of the insects that are both beneficial and destructive. Tell how each affects a certain kind of plant. #### ADDITIONAL INNOVATIVE ACTIVITIES - 1. Have students report or demonstrate, with tomatoes, peppers or other vegetables, the effects trace elements have on plant growth. - 2. Have students demonstrate the need for useful insects such as the honeybee in the propagation of plants. - 3. Have students debate the effectiveness of insecticides as DDT or Dieldrin in the control of insects and the effects on the environment. - 4. Have students gather data on the effects of exotic plants (croton, and water hyacynith, for example) in South Florida and propose methods for their control. - 5. Bring in the plants or pictures of the plants which supply us with the following products. This can also be done as posters, displays or notebooks. - a. Turpentine - b. Flax - c- Linen - d. Flour - e. Penicillin - f. Alcohol - g. Rayon - h. Paper - i. Furniture - j. Vitamins A, B, C - k. Cellophane - 1. Proteins - m. Clothing #### REFERENCES - 1. Hanson, Herbert C. and Churchill, Ethan D. The Plant Community. New York: Reinhold Publishing Company, 1961. - 2. Morholt, Evelyn and others. A Source Book of the Biological Sciences. New York: Harcourt Brace and World, 1966. - Morton, Julia. Wild Plants for Survival in South Florida. Miami, Florida: Hurricane House Publisher, Inc., 1968. - 4. Northern, Henry. <u>Introduction to Plant Science</u>. New York: The Ronald Press, 1953. - 5. Weier, Elliot, Robbins, W., Stocking, Ralph. <u>Botany: An Introduction to Plant Science</u>. New York: John Wiley and Sons, Inc., 1957. - 6. Weisz, Paul B. and Fuller, Melvin S. The Science of Botany. New York: McGraw-Hill Book Co., Inc., 1962. - 7. Went, Frits W. The Plants. Life Nature Library. New York: Time Life Books, 1963. - 8. Wilson, Carl and Loomis, Walter E. Botany. New York: Holt, Rinehart and Winston, 1962. #### RESOURCES A. Pamphlets and Periodicals available from: Dade County Department of Agriculture 2690 N. W. 7 Avenue or 18710 S. W. 208 Street Miami, Florida Homestead, Florida | 1. | Botany Handbook for Florida | Bulletin #187 | |----------|--|-------------------| | 2. | Common Aquatic Weeds | Ag. Handbook #352 | | 3. | Florida Weeds | Circular #331 | | 3.
4. | Miscellaneous Tropical and Subtropical | | | | Plants | Bulletin #156A | | 5• | Native and Exotic Palms of Florida | Bulletin #152A | | 5.
6. | Ornamental Hedges in Florida | Bulletin #178 | | 7- | Ornamental Vines of Florida | Bulletin #172A | | 7-
8. | Plants That Poison Farm Animals | Bulletin #510A | | 9. | Poison Ivy, Oak and Sumac (Identification) | Bulletin #1972 | | 10. | Poisonous Plants Around the Home | Bulletin #175B | | 77 - | Weeds of the Southern United States | (No Number) | - B. Golden Nature Series -- Golden Press, New York - 12. Everglades - 13. Flowers - 14. Non-flowering plants - 15. Pond life - 16. The Southeast - 17. Trees #### MASTER SHEET - WHO NEEDS PLANTS? | Ob-
jec-
tives | Expe-
ri-
ments | Pro-
<u>ject</u> | L1-
brary
Re-
ports | Field
Trips | Speak- | Dis-
cus-
sion
Ques-
tions | Films | Film
Loops | Bio-
Plastic
Mounts | Slides | Addi-
tional
Activi-
ties | Re- | Models | Texts | |----------------------|--------------------------|---------------------|------------------------------|----------------|--------|--|------------------------|---------------|---------------------------|---------------|------------------------------------|------------------|--------|-----------------------------------| | 1 | 12,38 | .1 | 6 | 1 | 1,2 | - | 1 | 1,2 | 1,3,7,
10,13,
15,16 | 1 | | 1,2,4,5,11 | 1,5,7, | pp.782-
803
3 Ch.4,5, | | 2 | 3,5,
25,26,
28 | 1 | 7 . | 1,2 | 3 | 2 | 1,5,
13,18 | | 4-8,
10,21,
22 | 1,2,3 | | 1,2, | 10,11, | 3 pp.782-
803
3 Ch.4,5, | | 3 | 3,38 | 1 | 1 | 1 | 3,4 | | 11,12,
15,19,
24 | 3,10,
12 | 11-16 | 1,2,3 | | 1,2,3 | 1,3,4, | 3 Ch.4,19 | | 4 | 6,30,
29,31,
32,33 | | | 1,2 | 1,2 | 3,5 | 21,25 | 2,4,
5,6 | 13-14 | 1 | 1,2,3 | 2,3,10 | | • | | 5 | 4,6,7 | | 5 | 3,4,
5 | 1,2, | 1-2 | 2,6,7,
9,10 | 8 | 26-27
28-29 | 1,4,5 | 1,2,3,
4,5 | 1,2,8,
9,10 | 6 | 3 Ch.4,5,6 | | 6 | 10,11 | | 2,3 | 5 | | | 26,27
28,29 | 2,14,
19 | | 1 | 3,4 | 3 | | 3 Ch. 12
2 Ch.9,19
1 Ch. 15 | | 7 | 15,39,
34,27 | | 4 | 2,3 | 3 | | 8,9 | 7,8,9 | 26,16 | 1 | | 1,3 | | | | 8 | | 1 | 6 | 5 | 1-4 | 2 | 14,17 | 11,13 | 16 | 1,4,5,
6 | | 1,2.3.
4,5,6, | | 3 Ch.4,5,6 | | 9 | 44 | 1 | 6 | 1 | 1,2,3 | 2 | 15 | 1 | ANY . | 1,4,5,
6,7 | 4 | 1,2,3,
4,5 | | |